T.C. Awes, ORNL AGS Users Meeting, EM Radiation / Low Mass Dileptons Workshop, June 5, 2006 ### CERN results and future prospects - Early Prospecting (SPS) - o Coming up empty - o Making something of nothing - o All that glitters is not gold - Prospects for RHIC and the LHC ### Photons: Continuum Spectrum with Many Sources # First Results: Measuring Nothin' p,O,S + Pt, W: Integral limit γ/π^- in $0.1 < p_T < 1.5$ GeV/c Z. Phys C **46**, 369 (1990) ### Measuring "Nothing" better: First HI "Result" - Initial Expectations (pre-experiment): - (~Handwaving arguments..) - * Chiral symmetry restored - * Lots of q+g scatterings - * QM rates greater than HM (false) Expect lots of Thermal γ Radiation as a signature of Quark Gluon Plasma! - No γ excess observed in S+Au @SPS - * If thermalized, result implies "low" initial Temperature. - * Given large initial energy density, result implies large # d.o.f. As in a QGP! Lack of Thermal γ is a signature of QGP! Ahh, but a $\pi+\rho$ hadron gas is too naïve - Must consider d.o.f. of full hadron mass spectrum... It is a "significant" result - system produced has large number of d.o.f. ### Deconfinement and High Energy Nuclear Collisions Lattice QCD predicts a sharp rise in the number of degrees of freedom (naively thought of as hadrons to quarks and gluons), the deconfinement phase transition. # Pion gas is ruled out - but what about HRG? Experimentally, a combination of energy density and temperature measurements (thermal γ radiation) can map out the transition. 7 ## Heavy Ions at SPS: Pb+Pb 158AGeV ### WA98 - LEDA event display Pb + Pb 160 A GeV central Nov. 3, 1995 - Run 0001 - Evi Nr. 00001 ## Central Pb+Pb: A Direct y Signal! - Compare to proton-induced prompt γ results: - * Assume hard process scale with the number of binary collisions (=660 for central). - * Assume invariant yield has form $f(x_T)/s^2$ where $x_T=2p_T/s^{1/2}$ for $s^{1/2}$ -scaling. - Factor ~2 variation in p-induced results. - For Pb+Pb, similar γ spectral shape, but factor ~2-3 enhanced yield. 9 8 ### Direct y: Comparison to pQCD Calculation - NLO pQCD calculations factor of 2-5 below $s^{1/2} = 19.4$ GeV p-induced prompt γ results. - But p-induced can be reproduced by effective NLO (K-factor introduced) if intrinsic k_T is included. - Same calculation at $s^{1/2}=17.3$ GeV reproduces p-induced result scaled to $s^{1/2}=17.3$ GeV - Similar γ spectrum shape for Pb case, but factor ~2-3 enhanced yield. ### WA98 Interpretation: T or k_T ? - QGP + HG rates convoluted with simple fireball model plus pQCD hard photons - Data described with initial temperature T_i =205 MeV + some additional A+A nuclear k_T broadening (Cronin-effect) - Data also described without $k_{\rm T}$ broadening but with high initial temperature $$(T_{\rm i} = 270 {\rm MeV})$$ Turbide, Rapp, Gale, Phys. Rev. C 69 (014902), 2004 ### Continuum Dileptons at SPS: CERES/NA45 Low-mass dileptons observed in S+Au at a rate above Dalitz decays. "The plot that launched a thousand papers." 368 citations actually (Cf: 445+-65 pairs) CERES PRL 75, 1272 (1995) Originally thought to be the result of restoration of chiral symmetry in QGP. Current wisdom is that a dense hadron gas can produce the excess. R. Rapp hep-ph/0201101 ## NA60: Low Mass μ-pairs In+In 158A GeV - ω and φ: yields fixed to obtain, after subtraction, a smooth underlying continuum - η: set upper limit by "saturating" the yield in the mass region 0.2–0.3 GeV - ⇒ leads to a lower limit for the excess at low mass From E.Scomparin, QM2005 ### Low mass: Comparison with models Predictions for In+In by Rapp et al. (2003) for $< dN_{ch}/d\eta > = 140$ Theoretical yields folded with NA60 acceptance and normalized to data in the mass window $m_{\mu\mu}$ < 0.9 GeV - Excess shape consistent with broadening of the ρ (Rapp-Wambach) - Models predicting a mass shift (Brown-Rho) ruled out (NA60 statement!) # Continuum Dileptons in Intermediate Mass Region (IMR) 1<M < 3 GeV : NA50 NA50 Eur Phys J C14 (2000) 443 R. Rapp hep-ph/0201101 Dileptons in the intermediate mass range M_{ϕ} <m $_{\mu\mu}$ <M $_{J/\Psi}$ are also candidates for thermal radiation. Apparent excess by factor of ~2, can be explained as thermal from hadron gas phase. But there is an alternative explanation as enhanced production of open charm. ### NA60 IMR: Is an excess present? - Open charm and Drell-Yan generated with PYTHIA - Drell-Yan normalization fixed using the high mass region - Open charm normalization: use - ⇒ NA50 p-A result (better control of systematics related to μμ channel) - ⇒ World-average cc cross section (based on direct charm measurements) (differ by a factor ~ 2) • Answer: Yes, an excess in the IMR is clearly present (same order of magnitude as the NA50 result) ### IMR: Measuring the muon vertex offset As in NA50, the mass shape of the In+In excess is compatible with open charm \Rightarrow not conclusive, muon offset information needed Muons from D -> μ + X do not converge to the interaction vertex Typical offset of muons: $D^+: c\tau = 312 \,\mu m$ $D^{o} : c\tau = 123 \mu m$ • Muon offsets: ΔX , ΔY between the vertex and the track impact point in the transverse plane at Z_{vertex} $\Delta_{\mu} \Rightarrow$ offset weighted by the covariance matrices of the vertex and of the muon track Offset resolution $\sim 40-50 \mu m$ (measured with J/ ψ data) ### IMR: Is the excess due to open charm? # Fit IMR Δ_{μ} distribution fixing prompt contribution to the expected Drell-Yan yield ### IMR: is the excess due to prompt dimuons? \Rightarrow Fit IMR Δ_{μ} distribution fixing open charm contribution to the expected value (from NA50 p+A) Answer: Yes, the excess seen in In+In is prompt, not charm. ### Mass shape of the IMR excess #### **Excess/Drell Yan** The mass distribution of the excess is steeper than Drell-Yan (and flatter than open charm) - But sensitive to $T_i!$ ($T_i = 220 \text{MeV}$) ### Conclusions from SPS measurements - Real and virtual γ excesses observed, but many sources of theoretical uncertainty: - * pQCD γ reference: intrinsic k_T , k_T broadening - * Non-thermal contributions - * QM γ rates: (under control!) - * HM γ rates: in-medium masses - * Hydrodynamic evolution: flow - Further experimental constraints: - * Hadron spectra to fully constrain hydro calculations - * Need p+p and pA results to validate pQCD calculations - Improved understanding from RHIC measurements should feedback to improve understanding at SPS - * p+p and p+A measurements - * Low energy runs ### Thermal γ : Expectations for RHIC & LHC - At RHIC & LHC the \overline{HG} contribution dominates over the \overline{QGP} contribution for p_T <1 GeV/c - At RHIC & LHC (&SPS) the HG contribution dominates over the pQCD contribution for p_T < 2 GeV/c - Window to see QGP radiation dominantly in region 1 GeV/c <p_T $< \sim 3$ (RHIC) ~ 5 (LHC) GeV/c? Turbide, Rapp, Gale PRC 69 (2004) 014903 ### Direct y: Other effects for RHIC & LHC - At low p_T a large fraction of direct γ due to Bremsstrahlung in the Fragmentation process. At RHIC & LHC parton energy loss should reduce this contribution. - On the other hand, one expects additional γ radiation from jet due to passage through QGP. This contribution is expected to dominate below 6-8 GeV/c. - We've lost the pQCD γ "reference" again! Fries, Muller, Srivastava PRL 90 (2003) 132301 ### Measuring Thermal Photons at RHIC... PHENIX PRL 94 (2005) 232301 - NLO pQCD predictions consistent with observed excess to low p_T - What about modifications to Bremsstrahlung contribution??? - Wide range of thermal "predictions" (T_i= 300-600 MeV!) consistent with measurement. - Experimental uncertainties need to be improved significantly. - Theoretical "freedom" must be decreased also. ### Limitations of Statistical Method - Excess is small (~10%) in comparison to γ from decays. If errors reach R=1 then lower error on γ yield extends to zero. - Need to improve errors. - Alternative methods: - * Virtual photons (Torsten's talk) - * γ–γ HBT T.C.Awes ### Direct γ Yield via $\gamma - \gamma$ HBT Correlations: Pb+Pb@SPS T.C.Awes Pure BE effect - no Coulomb, no FSI 2λ = fraction of γ pairs which are Direct (2 polarizations) Direct $\gamma = \sqrt{2\lambda} * Total \gamma$ With calorimeter only possible at low K_T since $Q_{inv} \sim K_T \times \Delta L$ For close shower separation ΔL background sources from: - > False splitting of showers - > Photon conversions A "bold" calorimeter measurement!!! Must make min distance cut ΔL_{min} WA98, PRL 93 (2004) 022301. Analysis: D.Peressounko ### ΔL_{min} Dependence of $\gamma - \gamma$ Correlation Strength λ Since $Q_{inv} \sim K_T \times \Delta L_{min}$ a cut on ΔL_{min} has similar effect as restricting the fit to region above Q_{min} . Stable fit results with $\Delta L_{min} > 35$ cm cut or by restricting Q_{inv} fit region. Similar result for R_{inv} . Implies region free of background and detector effects. ## Dependence of $\gamma - \gamma$ HBT Parameters on γ PID - Vary γ shower identification criteria to vary non-γ background fraction: - 37% and 22% charged bkgd for 2 K_T bins with All showers - 16% and 4% with Narrow showers - <2% with charge veto - If correlation due to background, it should be strongly affected by PID cuts. - Observe no dependence on PID cuts which indicates a true γ - γ correlation. - $R_{inv} \sim 5-6 \text{ fm}$ - Compare $R_{inv}(\pi^{-})=6.6-7.1 \text{ fm}$ ### Direct y Yield via y-y HBT Correlations Two new low p_T direct γ points from λ of γ - γ correlation. #### **Fireball model predictions:** Turbide, Rapp, Gale PRC 69 (2004) 014903. Latest in Hadronic rates, pQCD + k_T broadening, T_i =205 MeV, T_c =175MeV Low p_T region dominated by Hadron Gas phase. Additional Brems. in HG (Rapp et al.). Better way to do this is to use γ+(e+e-) HBT - PHENIX. ### Direct γ , π^0 at LHC Large direct γ rates to ~100 GeV/c, large π^0 suppression expected. Direct γ measurements will provide a powerful probe at LHC, especially to diagnose the jet quenching phenomena. M.Gyulassy, I.Vitev, (pQCD). QM'92 I.Vitev, M.Gyulassy PRL 89 252301 (2002) ## Summary and Conclusions - Direct γ signal observed at SPS in Pb+Pb collisions possibly explained by EOS with QGP, but also consistent with HG But large #d.o.f.! Problem: poor pQCD understanding: intrinsic k_T effects, etc. - Taken together, the direct γ signal and intermediate mass dilepton excess in central A+A collisions at SPS can be explained consistently with thermal emission, dominantly from HG, but with initial temperature of $T_i \sim 220$ MeV, i.e. $T_i > T_c$ - Direct γ signal observed at RHIC in Au+Au scales with N_{Binary} - NLO pQCD works too well, given other expected effects. - \bullet Extraction of thermal γ component will be very difficult, due to small signal and large competing effects on fragmentation contribution. - Studies of jet energy loss with γ +jet will be "the measurement" to do at LHC. 31